LEVEL III. Foods and Nutrition # CONCEPT VII. Related Occupations # C. Semi-Professional and Professional GENERALIZATION: Progression in the higher level jobs requires many years of education and training and offers greater responsibilities and challenges. | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |--|--|-----------------| | Identify semi-professional and professional jobs in Foods and Nutrition. | Give examples of people you know whose careers in Foods and Nutrition are classified semi-professional and professional, briefly explain their job responsibilities | | | | List the semi-professional and professional jobs in Foods and Nutrition by using the Occupational Handbook and other resources available on the island. | | | Describe responsibilities associated with semi-professional and professional jobs. | Discuss the responsibilities of various semi- professional and professional jobs in Foods and Nutrition by using an overhead projector with printed responsibilities clearly visible to the students. | | | | Demonstrate knowledge of job responsibilities by having the students play "What is My Job Game." A job title for a semi-professional and professional job is attached to the back of each student. Students are to guess what job it is. They may ask questions in the following manner: | | | | Do I work at a semi-professional job? Do I work with menus? Do I follow recipes? Do I work directly with the public? The student replies only with "Yes" or "No" answers. | | | 192 | , | | | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |--|---|-----------------| | Describe the education and training required in the various semi-professional and professional jobs. | Have students locate help wanted ads in magazines and newspapers. Look for semi-professional and professional positions. Briefly have the students discuss their findings. | | | | Compile a list of the people locally who hold semi-
professional or professional positions in Foods and
Nutrition and review the educational and training
backgrounds of each person. | | | | Invite an individual who holds a semi-professional or professional position in the foods industry to talk about: 1. Qualifications 2. Job Description 3. Salary 4. Job Demands | | | | Invite a school counselor to come to class to discuss occupational opportunities in your local area and the type of education and training that is required to fill one of these positions. | | | Describe personal qualities which contribute to an effective and productive relationship in the semiprofessional and professional positions. | Arrange a tour to various food industries on the island. Students should observe the employees and employers in each place visited. The following should be noted: 1. Personal appearence 2. Work habits 3. Personality 4. Attitudes Students then discuss their observations of the | | | | employers' and employees' success. | 195 | 194 ERIC Full text Provided by ERIC 197 TEACHER'S NOTES # A. Cultural Foods GENERALIZATION: Familiarity with ethnic food traditions contributes to a more varied diet and better understanding of other cultures. | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |--|---|-----------------| | Appraise the significance of cultural foods as related to | Discuss historical and cultural aspects of foods. | | | our life style. | View films on the diet patterns of people in other cultures. | | | | Discuss the ways in which foods from foreign countries were brought to our area. Are they now a part of our daily diet? How? Why? | | | | Prepare a bulletin board that displays a variety of dishes that are claimed to be part of the local food tradition. | | | | Share with the class one's ethnic background, traditions and practices. | | | | Interview family elders or resource people from senior citizen's groups. | · . | | Explain the food habits and customs of some ethnic groups. | Discuss the origin of foods such as pizza, chow mein, tacos, spaghetti, rice, beans, corn, tomatoes, yams, etc. | | | 198 | Plan an ethnic meal with appropriate table decorations. | 199 | B. Food for Special Occasions GENERALIZATION: Knowledge of different food habits and customs influences harmony within the society. | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |--|---|-----------------| | Study different foods for special occasions. | Show audio visual materials on foods for special occasions from the following countries: 1. United States: Southern, New England, Western, Hawaiian, etc. 2. India 3. Italy 4. Japan 5. China 6. Mexico | | | Practice food preparation for special occasions. | Find out why certain foods are used for holidays and festivities. Discuss the kinds of food prepared in various countries on the following occasions: Picnics, Thanksgiving, Christmas, New Year's Day, Weddings, Funerals, Birthdays, and Sporting Events. | 1 | | | Assign research work for students on any food served on any special occasion in any country. Report findings to the class. | | | | Ask a resource person or teacher to demonstrate several foreign dishes. | | | | Ask students to plan and demonstrate a foreign dish. | 0 03 | | | Prepare a buffet luncheon and invite the faculty as guests. | 201 | | 200 | Compile an international recipe booklet as a class project. | · | APPENDIX ### CURRICULUM TERMS AND THEIR MEANINGS In order to communicate with one another in the development and use of curriculum, we need to know the meanings of commonly accepted terms in educational literature. Although there is not always agreement among authorities, the following definitions have been selected as being consistent with the over-all approaches to curriculum development in the area of Home Economics. - CONCEPT: The basic structure of content areas. Concepts help us to classify or analyze and to a-sociate and combine. - CONCEPTUAL OUTLINE: An outline of the basic structure of the content or subject matter. - GENERALIZATION: A statement which establishes an important idea or universal truth. It may be stated in your own words. Encourage students to form generalizations in their own words after the lesson. - EDUCATIONAL OBJECTIVE: A statement of hoped for behavior (desired learning, expected change) on the part of the learner. - LEARNING EXPERIENCE: An activity in which a student participates for the purpose of learning. - EVALUATION: An activity in which the learner participates for the purpose of providing evidence to himself, the teachers, and others concerning his achievement of a learning objective. - RESOURCE UNIT: A collection of objectives, content, learning, and evaluation experiences with suggested resources designed for teacher use in developing units of study for a particular teaching situation. - TEACHING-LEARNING UNIT: The concepts, generalizations, objectives, learning experiences, evaluations, and suggested resources organized for use in daily teaching. - COGNITIVE LEARNING BEHAVIOR: The intellectual performance of a student with respect to content as the result of learning experiences. - PSYCHOMOTOR LEARNING BEHAVIOR: The motor skills or muscular performance of a student with regard to content as the result of a learning experience. - AFFECTIVE LEARNING BEHAVIOR: The feeling-oriented (dealing with interests, attitudes and values) performance of a student regarding the content as the result of learning experiences. ## ACTIVE VERBS USED IN WRITING OBJECTIVES Apply To place in contact, to put on, adjust or direct, to put in use, devote to a particular purpose. Analyze To separate or resolve into elements or constituent parts, to study the factors of (a situation, problem, or the like) in detail in order to determine the solution or outcome, to separate mentally the parts of a whole so as to reveal their relation to it and to one another. Arrange To put in proper order; dispose in the manner intended or best suited for the purpose. Ask To request, to invite. Assemble To collect into one place or body, to fit together the parts of. Associate To connect in thought, as ideas. Conclude To come to a termination; to end, to form a final judgment; to reach a decision or agreement. Collect To assemble; to accumulate; to gather into one body or place. Cite To quote, as by way of authority or proof; to bring forward, as for illustrations. Contrast To exhibit noticeable differences when compared or set side by side. Clarify . To make or become more readily understandable. Consider To think on with care, to ponder, to study. Compare To examine the character or qualities of, for the purpose of discovering their resemblances or differences. Consult To ask advice of; to refer to. Discuss To investigate that which is uncertain; to present the various sides of a question; to discourse
about, to explain. Decide To bring to a decision; to come to a conclusion. Demonstrate To point out; portray; to explain or illustrate by use of examples. Develop To reveal, disclose; to unfold more completely; to evolve the possibilities of; to promote the growth of; to make more available or usable; to become apparent. Describe To represent by words; to give an account of. Define To describe, expound or interpret, to explain, hence to determine the precise signification of, to discover and set forth the meaning of. Determine To come to a decision concerning, as the result of investigation, reasoning, etc., to obtain definite and first-hand knowledge of as to character, location, quantity, or the like. Evaluate To ascertain the value or amount of; to appraise. Estimate To fix, esp. roughly, or to calculate approximately as the worth, size, cost; to form an opinion of, gauge; judge. Emphasize To give emphasis, to stress. Encourage To inspire with courage, spirit, or hope; to animate, hearten, cheer up, to give help to. Experiment A trial made to confirm or disprove something doubtful; an opera- tion taken to discover some unknown principle or effect, or to test some suggested truth, or demonstrate some unknown truth. Examine To test by an appropriate method; to subject to inquiry or inspection, to investigate; to scrutinize. Explain To make plain, to expound; to make plain or intelligible. Identify To establish the identity of; to prove the same; to make to be the same; to consider as the same in any relation. Interpret To explain or tell the meaning of; translate; elucidate. Illustrate To enlighten, to make clear; to explain; as by figures and examples. Look To turn, direct, or hold the eyes as for viewing, noticing, or ascertaining; to observe, inspect, examine. List A roll or catalog of name of Items. Learn To gain knowledge or understanding of, or skill in, by study, instruction, investigation, to find out about, to ascertain. Plan Method or scheme of action, procedure, or arrangement; project, program, outline or schedule. (Plans always imply mental formation and, sometimes, graphic representation) Point (out) The precise thing; to indicate. Prepare To make ready; to make or form, esp. by some specified process, as in cooking. Practice Actual performance or application of knowledge. Promote To contribute to the growth or prosperity of (something in course); to further; to advance. Note To notice or observe with care; to observe; heed, to make special mention of. Notice To observe, pay attention to. Observe To pay attention to, watch; to perceive or notice. Provide To supply for use; to look out for in advance; to procure beforehand. Present To exhibit or offer to view or notice; to put before a person for acceptance. Recognize To acknowledge; to take notice of. Realize : To make real; to cause to seem real, to acquire as the result of plans and efforts. Recall To call back to mind; to recollect; to renew; revive. Reflect To throw or turn back the thoughts (upon anything); meditate; contemplate. Refer To direct attention; make reference. Review To view or see again; to examine again; to look back on; to take a retrospective view of. Relate To connect or bring into relation; to establish relationship between; to pertain. Summarize To tell in, reduce to, or to make summary; to present briefly. Stress To accent; to emphasize. Show To present to sight, exhibit, display, to reveal, to make known; to explain something to; to teach; instruct; to direct; conduct. Study An application of the mind to books, arts or any subject, for acquiring by one's own efforts, knowledge of a subject. Earnest and reasoned effort, desire, or thought. Mental absorption; profound thought or meditation. Use To make use of; to convert to one's service, to avail oneself of; to employ; utilize. Visualize To make or become visible, esp. to see or form mental image of. View Act of seeing, Inspection by the eye; survey. #### Levels of Jobs in Food and Nutrition #### **ENTRY** Waitress Carhop Bus boy/girl Supermarket cashier Grocery store clerk Restaurant hostess Vending machine serviceman Grocery delivery boy Baker's assistant Short order cook Farmhand Dishwasher Packing house worker Truck driver #### SKILLED Market researcher Quality control supervisor Caterer Cook 4-H leader Food demonstrator Food wholesaler Appliance dealer Cattle auctioneer Food package designer: Laboratory assistant Butcher Food processor Poultry farmer Milk Inspector Tuna fisherman Crop duster #### SEMI-PROFESSIONAL AND PROFESSIONAL Food service director Consumer service director Delicatessen manager Producer of TV food commercials Chef Restaurant manager Advertising executive Rancher Food chemist Home Economics Teacher Market analyst Food editor Product engineer Dietitian Food Photographer Nutritionist Soil conservationist Test kitchen manager Adapted from Family Meals and Hospitality, Dora S. Lewis, Macmillan Company, New York, 1972. ## Coconut Wireless Telegram Using not more than 25-30 words, write a telegram to a friend telling him of the responsibilities of a skilled, semi-professional, or professional job you are interested in. | THE COCONUT WIRELESS | |-----------------------| | | | | | | |
Horsolulu, Hawaii | #### Advance Preparation: - A. Supplies necessary for conducting survey. - I. Tasting Salt, vinegar, sugar citrus peel, 4 cotton swabs per person, water. 2. Temperature Warm and cold juice Textur€ Cooked and raw onions 4. Touch Potato chips and cool whip 5. Shape and size ingredients to make a salad 6. Color I envelope (I tablespoon) unflavored gelatin, food coloring, custard cups, spoons. Instructions: (Do not let students do the advanced preparations of this part of the experiment) - I. Make gelatin according to the directions on the package and divide into 5 equal portions. - 2. Prepare 4 samples of different colors: red, green blue, clear, and dark brown. - 3. Pour each sample into a custard cup and allow to set in the refrigerator. - 4. Select a Taste Panel to judge the samples. - B. Prepare learning package for students to use. ## SMELL: The caramel-sweet aroma of apples and spices in the oven means apple pie. Describe the aroma of your favorite dish cooking. How does temperature affect aroma? Which has a stronger ar ma, hot or cold apple pie? ## SIGHT: The color of food has strong association with flavor. Margarine has more appetite appeal when it is colored yellow. Oranges and sweet potatoes are often colored before they are sent to market. In planning meals, choose foods that make appetizing use of contrast in color. ## TOUCH: Texture contributes to flavor. Crunchiness is part of the appeal of potato chips, popcorn, apples; smoothness is the strong point of ice cream. Yet you wouldn't want a meal that is all crunchy or all smooth. In planning, contrasts in texture are an important part of building flavor appeal. That's why you serve a dip with potato chips. When most of the foods are soft, add a crisp salad for contrast. ## TASTE: Taste is made up of a combination of elements and endless variations are possible, yet there are only four basic taste sensations: salty, sour, sweet, and bitter. ## TASTING ## YOU WILL NEED: salt, vinegar, sugar, citrus peel, 4 cotton swabs. ### WHAT TO DO: - I. Dampen swab slightly with water and dip into the salt. Touch it to the tip of your tongue. Rinse your mouth with water and touch the swab to the sides of your tongue. Rinse again, touch tongue half way back and at back. Note which areas of the tongue react most sharply to the salty taste. - 2. Dip second swab into the vinegar. Using technique above test for tongue reaction to sour taste. - 3. Dampen third swab slightly, and dip into the sugar. Using technique above, test for tongue reaction to sweet taste. - 4. Rub fourth cotton swab firmly several times on the inner white lining of the citrus peel. Using technique above, test for tongue reaction to bitter taste. **91**0 UNIT: The Basic Four Food Groups OBJECTIVE: Identify selected foods and list them in their proper food groups. EQUIPMENT: Tables #### MATERIALS: PencilBreadfruitIce CreamPaperWatercressPancakeNangoTaroMilkPapayaChickenCereal RELATED INFORMATION: Read Food is the Foundation of Health #### PROCEDURE: 1. Get a piece of paper and pencil 2. Write your name on the right hand corner. 3. Go to the table that has the food. 4. Look them over 5. Make four columns on your paper. 6. Table the columns with the names of the four food groups. 7. Under each column write the names of the foods that belong to the food group. 8. Check your paper 9. Turn your work in to the instructor 10. Put your pencil back on the instructor's desk. ## STANDARD EQUIPMENT AND TOOL LIST | ITEM | OHAMPITY | |--|----------| | | QUANTITY | | Hand Tools: (Utensils) | 4 sets | | Cake Pan (Round, Square, Rectangle) | 10 | | Cookie Sheet | 4 | | Cutting Board | 4 | | Dish Pan Dish Rack | 4 | | Dough Cutter, (6" x 3" Blade) | 4 | | Egg Beater | 4 | | Flour Sieve | 4 | | Hand Mixer | 4 | | Knives, (French, Slicer, Boning, Paring, Butcher, and all Purpose) | 4 sets | | Ladles, 1/3 at., 6 oz., 4 oz. | 4 sets | | Measuring Cup, (Dry-2c.,1c.) (Liquid-1c., 3/4 c., 1/2c,1/3c,1/4c) | 7 3003 | | Measuring Spoon Set | 4 sets | | Meat Fork | 4 | | Mixing Bowl Set, 4 qt,2-1/2 qt, 1-1/2 qt. | 4 sets | | Muffin Pan | 10 | | Pancake Turner | 4 | | Pastry Blender | 4 | | Pastry Brush | 4 | | Rolling Pin Rubber Scraper | 4 | | Spatula , | 4 | | Thermometer (meat and all purpose) | 2 sets | | Utility Spoon | 4 | | Wooden Spoon | 4 | | Can opener | 4 | | | | | Dish Glasses, Silver Ware: | | | Glasses | | | Beverage Glasses | 16 | | Goblets
Juice Glasses | 16 | | Sherbert Glasses | 16 | | Dishes | 16 | | Coffee cup and saucer | 16 | | Dinner plate | 16 | | Salad plate | 16 | | soup bowl | 16 | | Silver Ware | | | Dinner forks | 16 | | Salad forks | 16 | | Soup spoon | 16 | | Teaspoon
| 16 | ## STANDARD EQUIPMENT AND TOOL LIST | ITEM | QUANTITY | |---|----------------| | Linens: | | | Table Cloth | 4 | | Place Mats | 4 | | Napkins | 16 | | Picher | 4 | | Salt and Pepper Shaker | 4 | | Trays | 4 | | Tray Stands | 4 | | EQUIPMENT: | | | Coffee Um | | | Demonstration Table, movable | | | Double Boiler | 4 | | Electric Can Opener | 1 | | Electric Frying Pan | 4 | | Electric Mixer, 5 qt./attachment | 2 | | Fry Pan | | | Osterizer (Blender) | 4 | | Pancake Griddle | - | | Portable Electric Mixer | 4 | | Refrigerator | 4 | | Stove, Electric | 4 | | Rice Cooker, Automatic 25 cups | 4 | | Roasting Pan | | | Sauce Pan, Long Handle 4-1/2 qt,5-1/2 qt, 7 qt. | 4 | | Scale, Portion | 4 sets | | Scale, Bakers w/weights | | | Timer | | | Toaster | 2 | | Waffle Iron | 4 | | Food Processor (General Electric) | $ \frac{4}{2}$ | | Wok | 2 2 | | Vegetable Parer | | | Pressure Cooker | 4 | | Pop Corn Popper | | | Coconut Grater | | | Electric Iron | | | | | | | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | ## Techniques for use in Teaching ### 1. Discussion Techniques Class Discussion, Large-Group, or General Discussion Circular Response or Circle Discussion Buzzing, Discussion 66, or Small-Group Discussion Panel or Round Table Symposium Forum Colloquium Question and Answer Brainstorming Group Work ### 2. Dramatized Experiences Sociodrama or role playing Skit or Playlet Pantomime ## 3. Experiences Outside the classroom Field Trip Interviewing ### 4. Showing---Telling---Trying out Exhibit Laboratory Demonstration Report Resource Person ### 5. Individual Study Supervised Study Programed Learning ### 6. Fun---Imagination---Creativity Games Jingle Writing Projective Technique #### 7. Projection Techniques Filmstrip, Slide, and Opaque Projection Motion Picture ### 8. Case Study Case study, Case Problem, Case Situation Anecdote, Anecdotal Record, Observation Case Study ## **TEMPERATURE** DISCOVER HOW TEMPERATURE INFLUENCES FLAVOR Taste and compare juice at room temperature, and juice that has been refrigerated. Which do you prefer? How did temperature influence the flavor? # <u>TEXTURE</u> DISCOVER HOW TEXTURE INFLUENCES FLAVOR Taste and compare raw onions and cooked onions. Comments: ## SHAPE AND SIZE DISCOVER HOW SHAPES AND SIZES INFLUENCES FLAVOR Compare the two salads, Which one looks more appetizing? Why? Which has more eye appeal? ## TOUCH DISCOVER HOW TOUCH INFLUENCES TASTE Taste a potato chip---notice how cruchy and crisp it feels. Taste a bit of Cool Whip. Compare its smoothness with the crispness of the potato chip. Comments: ## **APPENDIX** | . VARIETY IS THE KEY | | |--|---| | Variaty of Shapes. Different shapes give
a meal added interest. | , | | Variety of Texture. Choose crunchy foods along with soft foods. | | | Variety of Color. Color contrasts add good eye appeal and will make the meal taste much better. | | | Variety of Temperature. Serve hot foods as well as cold foods in the same meal. Remember to serve hot foods hot and cold foods cold. | | | Variety of Size. If the main dish served is a combination of many small pieces of food, serve some foods whole or in large pieces so they are recognizable. | | | Variety of Flavor. Choose one strong or definite flavor and have the rest of the menu compliment that flavor. A combination of too many strong flavors is overpowering. A menu of all mild flavors is uninteresting. | · | Adapted From: MEAL PLANNING; Hawaiian Electric Company; Home Service Department. A. Change this menu to improve its color appeal. Baked White Fish Mashed Potatoes - Cauliflower Colesiaw Custard Pie B. Change this menu to improve its texture appeal. Macaroni and Cheese Creamed peas - Molded Lime Jello Salad Plain muffins Pumpkin Pie C. Change this menu to improve its flavor appeal. Baked Chicken French fries Onion rings - Buttered Broccoli Coleslaw Rolls and Butter Gingerbread Cookies Adapted from: Teen Talk About Tables, Sterling Silversmiths Guild of America, IIII East Putham Avenue; Riverside, Connecticut 06872 - 1. Butter spreader falling into center of plate. - 2. Napkin omitted from one guest. - 3. One place setting carelessly arranged. - 4. Glass of one place setting on left side. #### APPENDIX . #### GOING FISHING #### Materials heeded: - I. Bait basket-- a container - 2. 20 3x5 cards with a hook drawn on it. - 3. 20 blank cards #### How to play: - I. Divide class into two teams - 2. A team member "baits the hook" by drawing a question drawn at random from the "bait bucket" - 3. He then picks the top card from the shuffled deck. - 4. If the card has a "hook" on it, his team may answer the question (bait). - 5. If a blank card is drawn, then the opposing team may answer the question (bait). - 6. If the team with the hook fails to answer the question, then the opposing team has the chance to answer it. - 7. A team gets one "fish" (score a point) for each question answered correctly. #### Suggested questions: What are the advantages of cocking meat at low temperatures? What cuts of meat can be cooked by the dry-heat method? How are less tender cuts of meat cooked? What factor determines how poultry should be cooked for most pleasing results? Explain moist-heat methods. Give examples of dry-heat cooking. Give examples of cooking by the moist-heat method. Should fish be cooked for long periods of time? In Home Economics, P.O. Box 4170 Texas Tech University, Lubbock, Texas 77909, Vol. XIV, No. 1, Nov. 1973 #### NUTRITION PRETEST Match the <u>body functions</u> in List A with the nutrients which encourage them in List B. Use a nutrient from List B only once. #### List A: Body Functions List B: Nutrients A. Helps prevent colds, sore gums, and easy bruising. I. Calcium B. Helps prevent dry skin. 2. Protein C. Helps in formation of strong bones and teeth. 3. Vitamin A D. Promotes tissue growth and repair. 4. Vitamin C E. Helps body utilize calcium. 5. Vitamin D Circle the letter which corresponds to the best answer for that question. 1. Which of the following is the best source of calcium? a. Meat c. Vegetables b. Fruits d. Milk 2. Which of the following is the best source of vitamin A? a. Skim milk c. Leafy green or bright yellow vegetables b. Sunshine d. Steak 3. Which of the following lists of foods contains the best source of vitamin C? a. Citrus fruits, raw cabbage, and guava b. Corn, carrots, bananas, and avocados c. Manoa lettuce, soy beans, and bean sprout d. Liver, pork, and akule 4. Which of the following lists of foods contains the best source of complete protein? a. Dry beans and dry peas b. Enriched bread and cereals c. Fish, poultry, cheese, and eggs d. Citrus fruits, broccoli, and cantaloupe Adapted from "Nutrition Pretest," Teen Guide to Homemaking, p. 358. 2222 ## NUTRITION PRETEST - Cont. | ٦. | which of the following lists of i | nutrients contains <u>all</u> fat-soluble vitamins? | |-----|--|--| | | a. Vitamins A, B, and C. | c. Vitamins C, D, E, and K | | | b. Vitamins B, D, and E | d. Vitamins A, D, E, and K | | 6. | For which of the following does to daily? | the <u>Daily Food Guide</u> recommend two servings | | | a. Meat group | c: Fruit Vegetable group | | | b. Milk group | d. Bread-Cereal group | | 7. | Which of the following are minera | als which your body needs every day? | | | a. Thiamine and niacin | c. Ascorbic acid and riboflavin | | | b. Starch and sugar | d. Phosphorus, Iron, and iodine | | 8. | Which is <u>most</u> essential for good | appetite and digestion? | | | a. Vitamin A | c. Vitamin C | | | b. Vitamin B complex | d. Vitamin D | | 9. | Which of the following foods ofte | en contain empty calories? | | | a. Ice milk and ice cream | c. Candy and soft drinks | | | b. Fruit juices | d. Crackers with cheese | | 10. | Which of the following foods are | sources of <u>incomplete</u> proteins? | | - | a. Cheese and eggs | c. Beef and ham | | | b. Turkey and chicken | d. Baked beans and pea soup | | 11. | Which of the following lists of foin the <u>Daily Food Guide</u> : | oods is <u>not</u> included in the bread and cereal grou | | | a. Pancakes and waffles | c. Poi and rice | | | b. Potatoes and corn | d. Biscuits and muffins | | 12. | Which of the following does <u>not</u> a | ffect the number of calories you need each day? | | | a. Your age | c. Your food likes and dislikes | | | b. Your height | d. Your activities | | 13. | Which of the following is <u>not</u> a nu | utrient? | | | a. Carbohydrate | c. Water | | | b. Calcium | d. Fat | | | • | 122 | #### NUTRI FACT GAME Objective: To match a specific nutrient with Its appropriate (rich) food Source on the board. Materials: Prepare 4 cards for each of the following nutrients: Protein Vitamin A Water Iron Vitamin B₁ (Thiamine) Vitamin B₂ (Riboflavin) Bulk, Roughag€ Calcium Vitamin C (Ascorbic AcId) Calories Dice Game board (similar to monopoly board) with food pictures in the squares. #### Directions: Game is played with two to five players. Each player places a token on their favorite food. Then they draw five cards. The remaining cards are placed down on the board. A roll of the die determine who will go first. Players roll dice in turn, and try to land on foods where they can use of the nutrients in their hands. To discard a card, the food must be a good source of that nutrient and a nutrition fact must be given about it. If the player does not have a matching nutrient, he/she draws one card. The first player to discard all his/her cards is the winner. Have nutritive value booklets, such as
Foods Used in Hawaii available for students to use as references. Appendix ### The Nutrient Game Objective: Associate specific nutrients and food groups with familiar food items and food products. #### Directions: Collect empty food containers and bring to class. Display containers on a table. Divide class into groups with a member from each group selected as a chairman. Clues (questions on nutrition facts) are given. Each group will discuss the answer among its members. Chairman will select a food container from display on table. Once a food is selected, it cannot be returned. At the end of the game, points are scored for the correct answers. | food gr | | | od gra | oups | | | |--|-----|-----|-------------|------|-------|--| | Keep a diary of everything you eat for one day. | Mk. | Mt. | V&F | B&C | Other | | | MORNING | | | | | | | | | | | | | | | | Morning Snacks | | | | | | | | | | | | | | | | NOON (School Lunch) | | | | | | | | Afternoon Snack | | | | | • | | | · · · | | | | | | | | EVENING | | | | | | | | Night raids on refrigerator or partying | | | • | | | | | The state of s | | | | | | | | Munching Things | | | | | | | | | | | | | | | | Total number of servi | ngs | | | | | | | Recommended number of servings | | | | | | | | Deficiency &/or excess | | | | | | | CAO Newspaper Column April - Sugar It is not easy to avoid eating sugars. Chances are, with most meals, you will eat a food with sugar in it. It is naturally present in some foods, or, as is more likely, it is there because the manufacturer added it during the processing. A 1978 survey by the Food and Drug Administration showed that sugar was the one ingredient people most often try to avoid, yet there is little doubt that many Americans still eat a good deal of sugar without even knowing it. This is partly because you have to be an expert to recognize all the types of sugars; chemists say there are more than 100 substances that can be classified as sugars. Consumers also have less control over how much sugar is put into foods by manufacturers. This was not the case 50 years ago, when two-thirds of the sugar consumed in the United States was purchased by consumers directly for home use. Now, the reverse is true, with two-thirds of all sugar consumption being used by food and beverage industries and only one-fourth being acquired for home use. The end result is that consumption of all types of sugars is higher than ever, reaching 128 pounds a person in 1978 compared to about 123 pounds 10 years ago, according to per capita sugar consumption figures by the U.S. Department of Agriculture (USDA). The food and beverage industries' growing use of corn sweeteners, especially corn syrups, is a major reason for this increase. In 1970 corn sweetener consumption amounted to about 19 pounds a person; by 1978, it reached nearly 34 pounds, and is still rising. 227 At present, the consumer cannot tell how much sugar is in the foods he or she buys, unless a manufacturer voluntarily includes the information on the food label, as is done by many cereal producers. But even then it is listed in grams and the shopper has to know that there are slightly more than 28 grams to an ounce. The identification of total sugar content in foods is being sought by FDA, USDA and the Federal Trade Commission as part of their proposed overhaul of food labeling regulations and laws that were unveiled last December. Until these are adopted, consumers must rely on a label's ingredient list for clues to a product's sugar content. FDA requires that the most plentiful ingredient be listed first, followed by the next most plentiful second, and so forth. Thus, if the ingredient list includes such sugar terms as sucrose, glucose, dextrose, maltose, lactose, fructose, sorbitol, mannitol, corn sweeteners and syrups, honey - just to name a few - then the consumer at least knows which sugars were added. Nutritionists believe that about 24 percent of the calories consumed daily comes from sugars, with about 18 percent from sugars added to the foods. Nutritionists do not regard sugars as an essential nutrient. Their main contribution is taste and calories - about four calories to the gram. Why domericans try to avoid sugar? The answer is mainly that sugar contains calories - and usually unwanted calories. Sugar has also been wrongly blamed for many ills, but the only real indictment against the sweet stuff is that it is one of a number of contributors to dental caries (cavities) - and Americans spend \$10 billion a year for dental care. 228 For more information about sugar contact your nearest FDA office at BIBLIOGRAPHY #### BIBLIOGRAPHY #### **BOOKS** Barclay, Marian S. and Champion, Francis. <u>Teen Guide to Homemaking</u>. New York: McGraw-Hill, Inc. 1972. Carson, B., Ramee, M. <u>How You Plan and Prepare Meals</u>. New York: McGraw-Hill, 1975. Chamberlain, V. and Kelly, J. <u>Creative Home Economics Instruction</u>. New York: McGraw-Hill, 1975. Cooper, Barber, Mitchell, Rynbergen, Greene. <u>Nutrition In Health</u> and <u>Disease</u>. Philadelphia: J. B. Lippincott Co., 1963. Davis, Adelle. <u>Let's Cook It Right</u>. New York: Harcourt Brace Jovanovich, Inc., 1970. Davis, Addelle. <u>Let's Get Well.</u> New York: Harcourt Brace Jovanovich, Inc., 1970. Duffie, Mary Ann. So You Are Ready To Cook. Minneapolis, Minn: Burgess Publishing Co., 1964. Fredericks, C. and Bailey, H. <u>Food Facts and Fallacies</u>. New York: Arco Publishing Co., Inc., 1971. Haines, Robert G. <u>Food Preparation For Hotels, Restaurants, and Cafeterias</u>. Chicago: American Technical Society, 1971. Hoeflin, Ruth. <u>Careers In Home Economics</u>. London: Collier-Macmillan, Ltd., 1970. Kinder Faye. Meal Management. New York: Macmillan Co., 1968. Leverton, Ruth M. <u>Food Becomes You</u>. Iowa: Iowa State University Press, 1965. McLean, Beth B. Meal Planning and Service. Peoria, Ill: Chas. A. Bennett Co., Inc., 1964. Moyer, William C. <u>The Buying Guide</u>. California: Blue Goose, Inc., 1971. Pattison, M., Barloour, H., Eppright, E. <u>Teaching Nutrition</u>. Iowa: Iowa State College Press, 1957. Peckham, Gladys C. <u>Foundations of Food Preparation</u>. New York: Macmillan Publishing, 1974. Peet, Louise J. <u>Young Homemakers' Equipment Guide.</u> Iowa: Iowa State University Press, 1970. Pollard, L. Belle. <u>Experiences With Foods</u>. Boston: Ginn and Co., 1964. Shauls, D., Fitch, N., Champman, P., Sickler, M. <u>Guide To Modern</u> <u>Meals</u>. New York: McGraw-Hill, 1970. ## ARTICLES, BULLETINS, AND PAMPHLETS American Home Economics Association. Focus on Families: Selected Articles from the Journal of Home Economics. Washington, D.C., 1977. Bricklin, Mark. "How Much? A Guide to Vitamin and Mineral Supplementation." Prevention. Emmaus, Pa: Rodale Press, Inc., April, 1980. Brassel, Helen. "Before You Load Up On Vitamins." <u>Let's Live</u>. Oxford Industries, Los Angeles, CA: March, 1980. Brouillet, F.B. <u>Focus on Families</u>: <u>A Guide for Planning</u>. Olympia, Washington: 1979. Bureau of Public Schools. Foods And Nutrition II. Manilla, 1958. Coleman, Dr. Joan. <u>Management Of Food Service</u>. Florida Department of Education, Tallahassee. 1970. Department of Education. Fry Cook. State of Hawaii, Honolulu: 1967. Jochen, Laurel E. <u>Co-Ed Culinary</u>. New Jersey Department of Education, Rutgers - The State University, 1980. Jones, Dorothy. Quantity Food Preparation and Service. Florida Department of Education, Tallahassee, 1969. McWilliams, M. and Davis, L. <u>Food For You</u>. Lexington, Massachusetts: Ginn and Co., 1971. National Nutrition Consortium, Inc. <u>Nutrition Labeling: How It Can Work For You</u>. Washington, D.C. 1975. O'Rourke, John. "Starch-Our Most Common Nutrient." Let's Live. Oxford, Industries, Los Angeles, CA: April, 1980. Office of Economic Opportunity, Project Head Start. Food Buying Guide and Recipes. Washington, D.C.: U.S. Government Printing Office, 1967.
Prevention. Emmaus, Pa: Rodale Press, Inc., 1980. Sultan, William J. Student Workbook - <u>Elementary Baking</u>. New York; McGraw-Hill, 1969. Suta, Anita R. <u>Homemaking Instruction Workshop, Curriculum Development</u>. Truk High School, June, 1970. Tucke: Martin. "William Dufty, Five Years After Sugar Blues." Let's Live. Los Angeles, CA.: Oxford Industries, March, 1980. 232 - U.S. Department of Health, Education, and Welfare. <u>Health Assistant</u> Retraining Program, Nutrition. Trust Territory: Saipan, Mariana Islands, Contract #229-75-0013. - U.S. Department of Health, Education, and Welfare. <u>Training Food Service Personnel for the Hospitality Industry</u>. Washington, D.C.: U.S. Government Printing Office, 1969. - lis, H. and Urquhart, L. <u>Cookery For Beginners</u>. Hong Kong: Borneo Literature Bureau, 1963. What's New in Home Economics, The Home Economics Newsletter. Philadelphia: North American Publishing Co., 1978. World Health Organization. The Health Aspects Of Food And Nutrition. Taiwan Regional Office for the Western Pacific, 1972. # LEVEL I. Foods and Alirition # CONCEPT IV. Kitchen Safety A. Accident Prevention 3. Cleaning agents GENERALIZATION: Cleaning agents must be used with caution and kept away from children. | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |--|---|-----------------| | Apply safety principles when using cleaning agents. | Ask students to name the kind of cleaning agents used at home. | | | Learn to read the label
before using any cleaning
agent. | Make a list of cleaning agents available, locally. Practice reading labels. | | | Analyze ways of keeping cleaning agents away from children. | Discuss safety measures: Keep in safe place, keep out of reach of children, make sure containers are labeled. Discuss the importance of adequate ventilation when using chemicals. Collect cleaning supplies and demonstrate the proper use of each. Caution against mixing cleaning agents. (Example: Never mix bleach with ammonia, or bleach with cleansers, etc.) | | | | | , 55 | CONCEPT IV. Kitchen Safety B. First Aid GENERALIZATION: Everyone should know how to use first aid in an emergency. | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |--|--|-----------------| | To know how and when to apply first aid when an accident happens. Clean wounds properly to prevent infection. | Explain the subject of first aid to students. Ask students what they do when minor accidents happen at home. Discuss. Invite a public health nurse to come and talk on the subject and give a demonstration. Describe the following conditions and at least one method of treatment for each: burn, kerosene poisoning, cuts, drowning, broken bones, shock, aspirin poisoning, swallowing caustic chemicals such as lye, choking. Ask students to demonstrate simple bandages and evaluate the results. | | ### CONCEPT V. Sanitation ### A. Food Handling GENERALIZATION: Food borne diseases are preventable when proper sanitation and storage methods are carefully practiced. | , | · | • · · · · · · · | |---|--|-----------------| | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | | To analyze sanitation methods used in the kitchen. | Make a list of precautions to be taken when preparing foods. | | | To demonstrate sanitary procedures when preparing food. | Demonstrate the proper handling of foods. Discuss bacterial and viral contamination of foods. | | | To develop an awareness of the seriousness of food borne diseases. | Obtain several petri dishes from a science lab and pre-
pare a gelatine mixture to grow cultures of bacteria
obtained from soiled hands, a garbage pail, a dirty | | | To eliminate all food borne diseases. | dish towel, hair, a cough or sneeze, clothing, and a wooden cutting board. Watch cultures grow; have a science teacher identify the types of bacteria obtained and then determine personal and general sanitary guide- | | | Learn that hot foods should
be kept hot and cold foods
should be kept cold. | Demonstrate and give reasons for correct dishwashing procedures and proper disposal of garbage. | | | To develop the habit of refrigerating left over food promptly. | Discuss the importance of using eggs that are free of cracks in the shell. (Viruses can enter the cracked | | | Learn the proper ways of caring for eggs and foods | shell causing serious illness or death to infants or older people.) | | | containing eggs. | Chopping or cutting boards must be cleaned and given a Clorox bath after cutting meats, fish, chicken, etc. Have students demonstrate the cleaning of cutting boards and counter tops and knives after being in contact with the above foods | 59 | tact with the above foods. # CONCEPT V. Sanitation B. Storage GENERALIZATION: Proper storage of food contributes to maintenance of good health. | Be able to recognize the use of different food storage methods. Understand the types of storage available. Develop techniques for proper storage. Show pictures of good storage and poor storage and compare. List ways of storing foods. Discuss the need for a refrigerator, cost, and maintenance. Demonstrate the proper care and use of a refrigerator and evaluate. | OBJECTIVES | ACTIVITIES | TEACHER'S NOTE | |---|---------------------------|--|----------------| | Show pictures of different food storage facilities. Develop techniques for proper storage. Show pictures of good storage and poor storage and compare. List ways of storing foods. Discuss the need for a refrigerator, cost, and maintenance. Demonstrate the proper care and use of a refrigerator. Assign group of students to clean a refrigerator and | of different food storage | | | | compare. List ways of storing foods. Discuss the need for a refrigerator, cost, and maintenance. Demonstrate the proper care and use of a refrigerator. Assign group of students to clean a refrigerator and | | | | | Discuss the need for a refrigerator, cost, and maintenance. Demonstrate the proper care and use of a refrigerator. Assign group of students to clean a refrigerator and | • | Show pictures of good storage and poor storage and | • | | Demonstrate the proper care and use of a refrigerator. Assign group of students to clean a refrigerator and | | List ways of storing foods. | | | Assign group of students to clean a refrigerator and | • | | | | Assign group of students to clean a refrigerator and evaluate. | | Demonstrate the proper care and use of a refrigerator. | | | | | Assign group of students to clean a refrigerator and evaluate. | | | | | | | | | | | | # CONCEPT VI. Food Preparation ## C. Simple Meals GENERALIZATION: For an improved quality of life, everyone should develop basic skills in the preparation of simple, nutritious, and economical meals. | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |--|--|-----------------| | To develop the ability to | Discuss cooking methods used locally. | | | plan, prepare, and serve
simple meals in various
ways. | Practice menu planning. | | | To demonstrate different methods of food service. | Demonstrate different ways of preparing local foods considering ease of preparation and time involved in preparation and clean up. | • | | Learn to prepare a variety of simple, nutritious meals. | Ask students to plan and cook a simple meal. | | | or simple, natificious meals. | Show samples of table settings for different types of occassions. | | | | Discuss kinds of foods served for different occassions. Talk about the clothes to be worn for that particular occassion. | | | | Discuss ways of using left over (or planned over) food. | | | | Plan and prepare a holiday meal. | | | | | · 1 | | | | | CONCEFT VI. Food Preparation A. Terminology GENERALIZATION: Anyone can successfully prepare a recipe if he/she understands the terminology used. | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |---
---|-----------------| | Define the terminology used in recipes. Demonstrate an understanding of cooking terminology. | List and explain cooking terms used. Demonstrate equipment used and let the students observe. Give out different recipes and let students read and become familiar with the terms used. | | | | | • | | , | | | | | | | | • | | 6 | # CONCEPT VI. Food Preparation # B. Reading Recipes GENERALIZATION: To prepare satisfactory food products from recipes, interpretation of terms and abbrevations is needed. | וז ווכנעפע. | | | |---|--|-----------------| | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | | Apply the language (terms) used in the successful completion of a recipe without the instructor's help. | Examine several recipes and list all unfamiliar terms. Compile a class list of these terms. Divide into groups, assign terms, and each group report findings to class. (Dictionaries or glossaries will be needed.) Assemble measuring equipment and show steps in following a recipe and correct way of using measurements. | | | , | Demonstrate by going through a simple recipe using standard measurements. | | | | Make individual cook book from tested recipes. | , | | | | | | | | | | | | | CONCEPT VI. Food Preparation C. Simple Meals GENERALIZATION: For an improved quality of life, everyone should develop basic skills in the preparation of simple, nutritious and economical meals. | OBJECTI VES | ACTIVITIES | TEACHER'S NOTES | |--|--|-----------------| | To develop the ability to plan, prepare, and serve simple meals in various ways. | Discuss cooking methods used locally. Practice menu planning. Demonstrate different ways of preparing local foods considering ease of preparation and time involved in preparation and clean up. | | | To demonstrate different methods of food service, | Ask students to plan and cook a simple meal. Show samples of table settings for different types of occassions. | | | Learn to prepare a simple, nutritious meal. | Discuss kinds of foods served for different occassions, also emphasize the clothes to be worn for that occassion. | | | | Discuss ways of using left over or planned over food. | | | | Plan and prepare a holiday meal. | | | | | | | | | 69 | | 63 | | | # CONCEPT VII. Related Occupations GENERALIZATION: The food industry involves every business serving food to people away from home. | OBJECT1 VES | ACTIVITIES | TEACHER'S NOTES | |---|---|-----------------| | To consider the many different career opportunities available | Ask studenty if they have considered a career in foods and nutrition. | | | in the foods and nutrition field. | Discuss career opportunities. | | | | Invite resource persons (workers in a bakery, restaurant, hospital, etc.) to come and talk about their careers. | | | To develop basic skills | Talk about possible qualifications and salary scale. | | | necessary to obtain an entry level position. | Plan a trip to a bakery, hospital and/or restaurant, etc. to observe the services. Ask students to write a trip report. | | | | | | | | | | | | | | | • | | | | | | | #### Level II: Foods and Nutrition #### Conceptual Framework - I. Review Basic Nutrition - A. Basic Food Groups - B. Nutrients - C. Functions - II. Nutrition for Optimum Health - A. Digestion and Absorption - B. Deficiencies - C. Food Allergies - Additives - 2. Natural Allergens - III. Care and Use of Appliances - A. Small - B. Major - IV. Selection and Purchase of Food - A. Selection of Fresh Foods - B. Product Comparison - C. Food Habits and Behavior Patterns - D. Marketing - V. Food Preparation - A. Reading Recipes - B. Methods - 1. Oven Cookery - 2. Top-of-Range Cooking - 3. Outdoor Cookery - 4. Preparation of Raw Foods - VI. Local Food Cookery - A. Using Local Foods - B. Writing Recipes - VII. Etiquette and Entertaining - A. Table Setting - B. Decoration - C. Serving - D. Hosting - VIII. Related Occupations ## CONCEPT I. Review of Basic Nutrition A. Basic Food Groups GENERALIZATION: Knowledge of basic food groups is relevant to nutritional planning throughout life. | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |---|---|-----------------| | Recognize the different food groups and their relation- | Pre-test to determine retention from Level I. | | | ship to health and general well-being. | Use flannel board to illustrate food groups. | | | Relate the uses of basic food group guides. | View available films or filmstrips pertinent to foods and food groups. | | | List the reasons for using | Make collage posters of food groups. | • | | a food guide. | Report on the history of nutrition by using nutrition reference books. | <i>y</i> | | | Make a bulletin board illustrating food groups. | 1 × 1 | | | Have students compare the meal they ate yesterday with the food guides and ask the following questions: | | | | Did you have proper kinds of foods and enough servings of each? | | | | What food groups were missing? | | | | Discuss ways you can improve your dest. | | | 9 <i>1</i> | List ways to improve your own diet, keep the list and try to follow it for one week, two weeks, etc. | 75 | ### CONCEPT I. Review of Basic Nutrition ### B. Nutrients GENERALIZATION: Knowledge of nutrients needed by the body and their sources in available foods is basic to the development of food patterns t':roughout life. | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |---|---|-----------------| | Identify the names of food nutrients. | Discuss nutrients as they are related to the food groups. | , | | Associate nutrients with foods rich in those specific | View available films or filmstrips. | | | nutrients. | Invite a resource person to discuss nutrition. | | | Recognize the nutritional value of local foods. | Review the minimum daily requirements for each nutrient. | | | Relate the value of home gardening to good nutrition. | Define each nutrient by looking up the meaning in the glossary. | | | Recognize the need for a safe water supply. | Have students make a chart indicating nutrients and their food sources. | | | | Invite public health representative to discuss diseases caused by an unsafe water supply. | | | | Make slides of water to view under a microscope of treated and untreated water. | | | | List foods high in the specific nutrients that are eaten daily by the students. | | | 76 | Ask an agriculture agent to visit class to discuss gardening. | 77 | # CONCEPT I. Review of Basic Nutrition ### C. Functions GENERALIZATION: Knowledge of nutrients and their function in the body is basic to the maintenance of optimum health. | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |--|--|-----------------| | Learn the value of nutrients in our daily diets. Identify the functions of each nutrient. | Discuss ways in which nutrients function to aid in bodily growth and repair, provide energy, prevent disease and regulate body processes. Have students prepare a chart of each nutrient and its function in the body. Invite a nurse or dietitian to discuss energy balance and metabolism. Invite a public health representative to discuss nutritional problems. Use Prevention and Let's Live magazines as current resource materials. | | important? ### CONCEPT II. Nutrition for Optimum Health A. Digestion and Absorption GENERALIZATION: The knowledge of digestion and absorption processes is necessary for an understanding of personal growth and development. | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |---|--|-----------------| | Trace the digestive processes of foods nutrients. | Show some charts and posters of the stages of digestion. | , | | Analyze the ways each | Discuss digestion of food and how it travels through the digestive system. | | | nutrient is being digested. | Discuss how attractive and appetizing food served in a peaceful environment can assist the digestive process. | | | | Use handouts to illustrate the digestive process making sure the students are aware of digestive problems. | | | | Ask each student to
make a drawing of the digestive system and summarize how each nutrient is being digested. | | | | Show available films or filmstrips pertaining to digestion. | | | Learn how food nutrients are absorbed into the blood- | Make posters showing how food is being absorbed after digestion. | • | | stream. | Have students look up terms (amino acids, fatty acids, glycerol, and glucose) and discuss these terms in relation to digestion and absorption. | . 81 | | 80 | Invite a nurse or dietitian to discuss energy balance and basal metabolism. How is it determined? Why is it | | # CONCEPT II. Nutrition for Optimum Health ## B. Deficiencies GENERALIZATION: An understanding of diseases caused by nutritional deficiencies is basic to good health and general well being. | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |---|--|-----------------| | Learn about nutritional deficiences. | Show pictures or posters of malnourished people. | | | dentify symptoms of deficiencies. | Invite a resource person to talk about problems caused by nutritional deficiencies and how to prevent such problems. | | | | View available films on diseases known to be caused by poor nutrition. | · | | | Make bulletin boards showing diseases caused by nutritional deficiencies. | | | | Visit a dental clinic or invite a dentist to talk to the class. | | | earn to vary the diet co
wet special nutritional | Suggest changes that could be made to improve diets. | | | eeds. | Plan meals for people who wish to gain/lose weight. | | | | Read resource texts and current magazine articles about nutritional problems. | | | | Discuss signs and symptoms of nutritional problems. | | | 82 | Discuss nutritional problems common in tropical areas. | | CONCEPT II. Nutrition for Optimum Health C. Food Allergies 1. Additives GENERALIZATION: The use of food additives for commercial food preparation is a recent phenomenon which is not conducive to optimum nutrition and may be detrimental to the individual using the product. | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |---|---|-----------------| | Identify food additives. Define additives. Recognize that the use of food additives is detrimental to healthful living and longevity. | Use product labels and packages to identify food additives (sodium caseinate, mono and diglycerides, artificial colors, BHA, BHT, TBHQ, artificial flavors, monosodium glutamate, etc.) Discuss the recent use of food additives in commercial food preparation. Invite the chemistry teacher to talk to the class about chemical food additives. Discuss the work of Dr. Feingold and his research regarding the use of food additives affecting children. (Prevention, Let's Live, recent newspaper and magazine articles, and Dr. Feingold's books contain information about the latest research findings.) Discuss hyperactivity and its possible causes. | | | 84 | | . 85 | ## CONCEPT II. Nutrition for Optimum Health C. Food Allergies 2. Natural Allergens GENERALIZATION: The realization that food allergies are usually individual problems which may affect persons at various times throughout life is necessary for an understanding of nutrition for good health. | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |---|--|-----------------| | Identify symptoms of possible food allergies. | Discuss the definition of the word allergy and its meaning in relation to individual well being. | | | Recognize that food allergies are individual in nature. | Use charts or posters to show how substances gain access to the bloodstream. | | | Realize that almost anything could cause an allergic | List and discuss symptoms of allergic reactions. | | | reaction to someone, some-
where. | Encourage students to think about possible allergies in their families. | | | Review ways to prevent allergic reactions. | Use <u>Prevention</u> and <u>Let's Live</u> magazines as well as <u>Let's Get Well</u> , by Adelle Davis, as resource materials. | | | | Invite a doctor or nutritionist or home economist to visit the class and discuss allergens. | | | • | Discuss stress and how it relates to disease or allergies. | | | | Relate the use of vitamin C to allergies and symptom relief. | | | | Discuss emotional problems and their relation to allergies. | | | | | -1. | # A. Small GENERALIZATION: The use and care of small appliances contribute to efficient kitchen management. | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |--|--|-----------------| | Learn to care for small appliances. | List the small appliances which are available for use in the home kitchen and the functions of each. | | | Learn to use small appliances. | Make a bulletin board with pictures of small appliances. | | | Learn to be self-confident
in the use of small appliances | | | | Promote safety when using | Discuss storage of small appliances. | | | electrical appliances. | Discuss safety precautions concerning small appliances. | | | Realize the differences in guarantees and warranties. | Invite electronics teacher to demonstrate ways of repairing cords and plugs. | | | | Read any available literature on operating manuals for small appliances and discuss the information. | | | | Collect recipes from magazines showing the many uses of small appliances. Try some of them. | | | | Experiment by using appliances in new ways. Bake a cake in an electric skillet. Boil eggs in a coffee pot. Make soup in a coffee pot. Pop corn in a wok. | | | | | | # CONCEPT III. Care and Use of Appliances B. Major GENERALIZATION: The use and care of major appliances contributes to not only efficient kitchen management, but nutritional well being of the family. | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |---|---|-----------------| | Learn to use major appliances safely. | List major appliances which are available for use in the kitchen. | | | Learn to care for major appliances properly for longer appliance life and | Demonstrate the use and care of major appliances. Discuss dangers of misuse and demonstrate proper safety | | | more satisfaction in their use. | precautions. | , | | Develop an awareness of the | Read and discuss instruction manuals for major appliances | • | | use and scarcity of natural resources. | Discuss the use of soaps and cleaning materials in relation to major appliances. | | | Consider the conservation of our natural resources. | Discuss the meaning of guarantees and warranties in relation to appliances. | | | Compare energy resources. | Evaluate cost of using various major appliances: refrig- | | | Cite ways to conserve energy. | erators, water heaters, ranges, clothes washers and dryers, air conditioners, etc. | | | | Compare electrical, solar, atomic, coal, gas, and thermal energy sources by listing advantages and disadvantages of each. | · | | | Make a list for the bulletin board on ways to conserve energy use. | 91 | | RIC. 90 | | | # CONCEPT IV. Selection and Purchase of Food A. Selection of Fresh Foods GENERALIZATION: The use of fresh foods is essential for optimum nutrition and healthful living. | OBJECTIVES | ACTIVITIES | TEACHER'S NOTE | |--|---|----------------| | Identify fresh foods. | Discuss the importance of selecting fresh foods. | | | Contrast the nutritional value of fresh foods to | Make a bulletin board illustrating fresh foods. | | | processed foods. | Take a field trip to different farmer's markets. | | | | Arrange a display of fresh fruits and vegetables. | , | | | Have students make a list of all the fresh foods grown in their area. | | | • | Prepare and serve some fresh fruits and vegetables. | | | | | | | | | | | | | | | | | | ### CONCEPT IV. Selection and Purchase of Food ### B. Product Comparison GENERALIZATION: The ability to compare products and evaluate advertising claims is beneficial to the individual not only nutritionally, but economically. | | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |----|--
--|-----------------| | 48 | Develop an ability to compare food products. Evaluate advertising claims. Define processed foods. Conclude that the best buys, nutritionally, may cost less money. Define junk food. Learn to avoid "empty calories." | Visit a store to look at the variety of items sold Discuss advantages of product comparison. Demonstrate cost comparison and have students compute cost per unit on two similar items. Discuss product comparison in relation to nutritional value. Have the students examine the quality of 2 given food products and compare brand name items with lower cost items. Make a price list of best buys of foods often purchased. Make a list of best buys, nutritionally. | | | 1 | | Compare the two lists, above, and analyze health implications. | | # CONCEPT IV. Selection and Purchase of Food C. Food Habits and Behavior Patterns GENERALIZATION: Food habits and behavior patterns are developed as the result of physiological and psychological needs. | necus. | | | |--|---|----------------| | OBJECTIVES | ACTIVITIES | TEACHER'S NOTE | | Recognize that food habits and behavior patterns may be changed, although resistance to change may be strong. List the many factors which influence the selection and purchase of foods. Associate food behavior patterns with emotional behavior. | Discuss why some foods are liked and others disliked. Have the students describe the family mealtimes and evaluate their feelings in relation to this. Discuss reasons for changing food habits. Make a picture collection of people expressing emotion through food and assemble into a collage poster or bulletin board. Show available films or filmstrips pertinent to food habits and behavioral patterns. | | # CONCEPT IV. Selection and Purchase of Food ## D. Marketing GENERALIZATION: Careful marketing promotes not only better nutrition, but wise money management. | | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |-------------------|--|---|-----------------| | wit | sociate money management
th nutritional well-being
the family. | Prepare a list of foods which are high in cost but contain little nutritional value. | | | Dev
wis
foo | velop the ability to make
se choices when purchasing
od. | Have students regularly check prices on particular items in various stores and keep a record of this on large charts according to stores. | | | det
pri | cognize that consumers
cermine marketing practices,
ices, and quality of food
the market. | List important qualities to look for in buying food. Discuss budgeting of time and finances in relation to the selection, purchase, and preparation of food. | | | | | Make a bulletin board of food advertisement claims showing clipped advertisement. Discuss these advertising claims. | | | | | Invite a resource person from the grocery business, retail or wholesale, to talk to the class. | | | | | Discuss impulse buying. | | | • | | Learn about package design and arrangement of packages on store shelves to promote increased buying. | | | | · | | 99 | # A. Reading Recipes ${\tt GENERALIZATION\,A.} \quad {\tt Recipes\,\,are\,\,the\,\,foundation\,\,of\,\,food\,\,preparation.}$ | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |---|--|-----------------| | Learn to read and use recipe | Use the section on "Know Your Ingredients" from Joy of Cooking as a resource. | | | Associate accurate measure-
ment with success of the
final product. | Set up a display of utensils used during the preparation of a recipe. | | | Recognize abbreviations and | Demonstrate the use of measuring equipment showing dry, moist, and fatty measurement procedures. | | | terms when using written recipes. | Write a simple recipe on the chalkboard and discuss each item in the order of their use. | | | | Have students collect recipes from various sources and share them with the class. | | | | Discuss terms and vocabulary used in recipes. | | | | Design a bulletin board illustrating prepared foods and their recipes. | | | | Have students prepare and keep a recipe notebook. | | | | Demonstrate ways of keeping written recipes. | 101 | CONCEPT V. Food Preparation B. Methods 1. Oven Cookery GENERALIZATION: Oven cookery is a versatile method of food preparation encompassing a wide variety of foods. | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |--|--|-----------------| | Learn to use an oven for baking foods. | Visit a bakery. | | | Recognize the versatility | Discuss leavening agents and their use. | | | and time saving features of using the oven for food preparation. | Have the students list foods which may be prepared in an oven. | | | | Prepare a simple cake or cupcakes. | • | | • | Discuss yeast breads and terms used in their preparation. Arrange pictures of yeast breads on a bulletin board. | | | <i>:</i> | Prepare yeast breads in a variety of forms. | | | | Use local foods in the preparation of oven baked products: yams, bread fruit, fish, banana bread, etc. | | | | Discuss ways in which fruits and vegetables may be baked. | | | | Prepare a variety of pie crusts and pies. | | | | Have the students research the possibilities of using vegetables in oven preparation. Discuss vegetable dishes which may be baked. | | | | Prepare baked dishes using vegetables from recipes the students found in their research. | 10 | | | i | | | OBJECTIVES | ACTIVITIES | |---|---| | | Discuss conservation of energy with relation to oven use. Plan a complete meal using the oven. | | efine the terms baking,
coasting, and broiling and be
ble to distinguish differ-
nces with regard to these | List foods which may be prepared using broiling as a method of preparation. Discuss safety factors to consider when broiling foods. | | terms. | Prepare broiled fruits. | | | Use broiling as a method for preparing meats (chicken, fish). | | | Discuss roasting of meats. Use <u>Let's Cook It Right</u> by Adelle Davis as a resource. | | | Demonstrate the use of a meat thermomete. | | | Prepare a recipe booklet for oven cookery listing the best recipes tested during the unit on Oven Cookery. | | i | | | | | | · | | | | · | | | | | | '
 | | 104 | | ERIC TEACHER'S NOTES ## CONCEPT V. Food Preparation B. Methods 2. Top-of-Range Cooking GENERALIZATION: Top-of-Range cookery is a commonly used method of food preparation which offers variety and versatility to the menu. | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |--|--|-----------------| | Identify methods of top-of-
range cookery. | List and define the terms boil, steam, braise, simmer, and fry. Use Joy of Cooking as a resource book. | | | Recognize the wide variety of food preparation possible through the utilization of top-of-range cookery. | Discuss moist and dry heats in relation to cooking methods. | , | | | Demonstrate method of hard-cooking eggs. | | | Recognize that steamed foods retain nutrients, flavor, and color during cooking. | Set up a display of utensils which may be used on the top of the range. | | | | Discuss safety factors related to range cooking. | | | | Prepare pasta or noodles. | | | | Demonstrate different ways to steam foods using a variety of utensils. | | | | Prepare steamed vegetables. | · · | | | Prepare Chinese steamed buns. | | | | Demonstrate steaming meats (fish, chicken). | | | | Prepare individual steamed plum puddings. | | | | Have students list foods which may be prepared using the steam method. | | | | | 1.014 | | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |--
---|-----------------| | ragile foods and tenderizes ough foods. dentify braising with meat ookery for the purpose of enderizing tough or less expensive cuts of meat. ecognize that frying as a ethod of cooking is extremely versatile yet may be abused nutritionally in the preparation of foods. | Discuss safety factors to consider when steaming foods. Prepare a milk and egg pudding relating this preparation to simmering and bringing to the boiling point. Discuss soup making, demonstrate the preparation of a stock and finally the finished product, a soup or stew. Demonstrate the braising of beef using a Dutch oven with a tight-fitting lid. Add vegetables for color and variety. Discuss the versatility of frying as a method of food preparation. Relate this to the retention of nutrients by comparing fat frying to stir frying. Demonstrate stir-frying using vegetables with thin strips of meat. Prepare doughnuts with local foods as part of the ingredients. Discuss fats and oils and the effect heat has upon them. | | | | | 109 | ERIC 193 ## CONCEPT V. Food Preparation B. Methods 3. Outdoor Cookery GENERALIZATION: Outdoor cookery is universal to all cultures and is an integral part of Micronesian family life. | outdoor cookery. Be able to build a fire. Prepare a field trip to a village and ask an expert resource person to demonstrate or prepare a pit (um) for the students. Have students taste food prepared underground and compare it with food prepared in an oven. Prepare suitable sauces for meats and try out several with a simple grilling procedure. Demonstrate foil cookery using meats and vegetables. Plan a class party with the entire menu being prepared in the fire. | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |---|--|---|-----------------| | resource person to demonstrate or prepare a pit (um) for the students. Have students taste food prepared underground and compare it with food prepared in an oven. Prepare suitable sauces for meats and try out several with a simple grilling procedure. Demonstrate foil cookery using meats and vegetables. Plan a class party with the entire menu being prepared in the fire. | Practice different ways of outdoor cookery. | | | | Utilize proper equipment. Prepare suitable sauces for meats and try out several with a simple grilling procedure. Demonstrate foil cookery using meats and vegetables. Plan a class party with the entire menu being prepared in the fire. Plan a class party with the entire menu being prepared in the fire. | Be able to build a fire. | resource person to demonstrate or prepare a pit (um) for | | | Demonstrate foil cookery using meats and vegetables. Plan a class party with the entire menu being prepared in the fire. Pooking and underground (um | | Have students taste food prepared underground and compare it with food prepared in an oven. | • | | Develop skills in Plan a class party with the entire menu being prepared in the fire. cooking and underground (um | Utilize proper equipment. | Prepare suitable sauces for meats and try out several with a simple grilling procedure. | | | barbecuing, roasting, smoke in the fire. | | Demonstrate foil cookery using meats and vegetables. | | | | Develop skills in barbecuing, roasting, smoke cooking and underground (um or pit) cooking. | Plan a class party with the entire menu being prepared in the fire. | | | | | Prepare breads or cakes using an outdoor fire. | | | | | | | | | | | 111 | ERIC Full Text Provided by ERIC B. Methods 4. Preparation of Raw Foods GENERALIZATION: Raw foods add nutritive value as well as variety to the daily diet. | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |---|--|---| | Associate nutritional bene-
fits with the use of raw
foods in the diet. | Have the students list foods which are eaten in a raw state. Also have them list foods which could be combined to make a food product. | Sunset Salad Book, Lane
Books, Menlo Park, Calif.
1966. | | | Visit a grocery or farmer's market to view fresh produce. | Tobe, John H. <u>No Cook Boo</u>
St. Catherines, Ontario,
1973. | | | Discuss local foods which are eaten raw. | 1373. | | | Review selection of fresh foods. Demonstrate handling and storage of raw foods. | | | | Prepare a simple vegetable salad using foods obtainable locally Encourage students to consider unusual combinations or to use foods which cross cultural food customs. | | | | Prepare a fruit salad. | | | | Discuss and demonstrate the pleasing arrangement of fruit or vegetable platters. | | | | Prepare suitable dressings for fruits or vegetables. | | | 112 | Discuss the use of nuts, seeds, and whole grains in the diet. | 113 | | 110 | | | Prepare a simple granola cereal. TEACHER'S NOTES A. Using Local Foods GENERALIZATION: Local foods should constitute the major portion of the students diet and therefore are of extreme importance in maintaining optimum health. | OBJECTI VES | ACTIVITIES | TEACHER'S NOTES | |--|---|-----------------| | Identify methods of preparing local foods. | Discuss and stress sanitation and refrigeration with regard to the preparation of local foods. | | | | Invite a resource person to demonstrate the preparation of a local dish. | | | | Have students list foods used most often in their homes and the methods of preparation for these foods. | | | | Discuss nutritional values of local foods. | | | | Discuss local methods of cooking and compare these with Western or Oriental methods. | | | | Plan and prepare new recipes using local foods. | | | | | | | | | | | | | | # CONCEPT VI. Local Food Cookery B. Writing Recipes GENERALIZATION: The writing and recording of local recipes preserves ancestral customs and traditions | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |--|--|-----------------| | Transpose local cooking
methods into written form for
the purpose of preservation
of those methods. | Invite a resource person to demonstrate the preparation of a local dish and record on the chalkboard each ingredient and methods used as the demonstration progresses. | | | | Have students collect five recipes that are being used at home and record them in written form. | · | | Formulate recipes of local food cookery. | Prepare several recipes the students have collected proofing them for accuracy both in written form and the finished product. | | | • | Print a booklet of the recipes researched by the class. | | | | | | | | | | | | | | | | | 119 | | 113 | | | CONCEPT VII. Etiquette and Entertaining A. Table Setting GENERALIZATION: Pleasant table appointments set the mood for gracious dining | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |---|--|-----------------| | Arrange table settings for formal and informal meals. | Use charts to illustrate directions on the placement of flatware and chinaware. | | | Practice good table manners. | Practice setting the table in the classroom. | | | | Visit a store that sells chinaware and flatware. | | | | Prepare a bulletin board displaying pictures from magazines of attractive and correct table arrangements. | • | | | Discuss factors which constitute proper etiquette. | | | | Plan a small party and have students arrange the table. | | | | Plan a luncheon trip to a restaurant and discuss the trip upon return to the class. | | | | Discuss formal, informal and buffet type meals. | | | | Plan table settings for special occasions: birthday,
Christmas, 4th of July, special local holidays, etc. | | | | | | | | | | # CONCEPT VII. Etiquette and Entertaining ## B. Decoration GENERALIZATION: Table decorations add personality and charm to the meal. | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES |
---|--|--| | Develop skill in arranging flowers for the table. Determine decorations and accessories needed for a family meal, a special meal or party. | Arrange a display of containers for flower arrangements and discuss those suitable for the table. Demonstrate the choice, arrangement and placement of flowers on the table. Invite a resource person to demonstrate flower arrangement. Arrange a bulletin board displaying pictures of pleasing flower arrangements on tables. Have students design and make placecards for a special party. Decorate a room in preparation for a party. Examine items other than flowers which might be used for table decorations. | Use Better Homes and Garden Flower Arranging book as a resource. | | | | 123 | # CONCEPT VII. Etiquette and Entertaining # C. Serving GENERALIZATION: Food properly served creates a pleasant atmosphere for family and guests. | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |--|---|---| | Practice proper ways of serving food with regard to possible application later in the food industry. | Discuss methods of serving foods and demonstrate these in class. Have students practice serving a simple meal to their classmates. Invite a resource person from food service (restaurant) to talk to the class concerning the serving of food to guests. Plan a faculty dinner served by the students. View any available films or filmstrips regarding the serving of food. | Refer to <u>Joy of Cooking</u> as resource material for prop methods of serving food. | CONCEPT VII. Etiquette and Entertaining D. Hosting GENERALIZATION: When entertaining, a host or hostess plays an important role in making guests feel welcome and | | | Wat of the Miles | |---|---|------------------| | OBJECTIVES | ACTIVITIES | TEACHER'S NOTE | | Apply principles of etiquette in becoming a good host or hostess. | Discuss ways to entertain guests. | | | | Invite a resource person to discuss hosting as related to the food industry (a host or hostess in a restaurant or nightclub). | | | | Plan a tea and have students serve as hosts or hostesses. | | | | Have students reflect on parties for special occasions they have attended and list good and bad things about the event. | · | | | Discuss ways in which a host or hostess can be observant and receptive to the needs of their guests. | | | · | | | | | • | | | | | | | | | | | | | 4 A | # CONCEPT VIII. Related Occupations GENERALIZATION: The study of Home Economics related occupations gives the student an overview of employment opportunities. | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |--|--|-----------------| | Identify opportunities for employment in Home Economics related areas. | Have students conduct a survey to determine job opportunities for women or men in the local area, other districts, the U.S. and Guam. | | | | Invite resource people to talk to the class about his or her area of expertise. | • | | Recognize job skills needed for employment. | Visit job areas and talk to people on the jobobserve the duties these people perform. Report back to class. | • | | | Discuss the skills needed for specific jobs. See Appendix for listing of jobs in Foods and Nutrition. | | | | List and discuss personal characteristics needed to obtain and maintain jobs, such as: mastery of a skill level, promptness, cleanliness, courtesy, good health, neatness, dependability, ability to get along with others, honesty, and a pleasing personality. | | | | | | | | | 129 | #### LEVEL III: FOODS AND NUTRITION #### Conceptual Framework - I. Review of Foods for Good Health - A. Importance - B. Selection - C. Habits - II. Nutrition During Pregnancy and Lactation - A. Pregnancy - B. Lactation - III. Nutrition for Infants and Children - A. Infant Feeding - B. Children's Food Requirements - IV. Nutrition for Teenagers, Adults and Senior Citizens - A. Teen Years - B. Adults - C. Senior Citizens - V. Food Preservation - A. Canning - B. Drying - C. Salting - D. Freezing - E. Pickling - F. Preserving - VI. Food Preparation/Meal Management - A. Family Meals - To Bridge buy - 2. Menu Planning - 3. Marketing - 4. Preparation - VII. Related Occupations - A. Entry Level - B. Skilled - C. Semi-professional and Professional - VIII. International Food Cookery - A. Cultural Foods - B. Food for Special Occasions # CONCEPT I. Review of Foods for Good Health ### A. Importance GENERALIZATION: Knowledge of nutrients needed by the body and their availability in foods aids in developing and evaluating adequate food habits. | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |--|--|-----------------| | Comprehend some of the basic concepts of nutrition as they pertain to the development and maintenance of optimum health. | Examine food pictures or cutouts separating the foods into three categories. Associate the categories with the Basic Four Groups by studying the breakdown. Identify what nutrients are supplied within each group and how many food servings are required from each group for a daily well-balanced diet. | | | Analyze the relationships of diet and growth, development, appearance and performance. | Compare ways in which the body and the nutrients are like an automobile engine and its use of gasoline, oil, and water. | • | | Acquire an attitude that good nutrition is related to good health. | Prepare a bulletin board comparing the nutritive value of a candy bar and cola drink with a more nutritious snack. | | | Understand that nutritional needs vary with individuals | Prepare and complete a crossword puzzle on nutrition. | | | according to sex, body build, and general health. | Select food that would contribute to a nutritious lunch. Justify your choices, and estimate the cost. | | | | Recall the food you have eaten for the past twenty-four hours. Evaluate this intake according to the recommended number of servings in the three food groups. | | | | View available films on foods for good health. | | ERIC # CONCEPT I. Review of Foods for Good Health # B. Selection GENERALIZATION: Instinct is not a reliable guide for food choices; how to select an adequate diet needs to be learned. | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |---|--|-----------------| | Learn to spend food money wisely and economically | Use handouts and review meal planning principles. | | | misery and economically | List and discuss ways of shopping for foods. | | | | Visit local stores and supermarkets. Compare prices of food commodities. | | | | Learn to read labels. | • | | | Invite a resource person to talk to the class on food quality and grade. | | | | Visit local stores and supermarkets and identify different grades, quality, and values. | | | | Show a film concerning the selection of foods. | | | | Make a poster showing examples of different foods with good quality, grade, and values. | • | | | Ask students to pick each kind of fruit or vegetable and explain to the class the value and quality. | · | | 134 | | 135 | ERIC CONCEPT I. Review of Foods for Good Health C. Habits GENERALIZATION: Food habits play a variety of roles in the lives of individuals. | OBJECTIVES | ACTIVITIES | TEACHER'S NOTE | |--|---|----------------| | To learn and appreciate the values of nutrients in our | Discuss the factors that determine food habits. | | | daily diet. | Discuss how food habits can be changed. | | | | View a film showing the effects of nutritional deficiencies. | | | | Make a trip to a dental clinic. | • | | | Keep records of foods eaten and figure the calorie content. | | | | Compare weights with the average given for height and
weight. | | | | | | | | | | | | | | | | | | #### CONCEPT II. Nutrition During Pregnancy and Lactation #### A. Pregnancy GENERALIZATION: All life requires certain food nutrients for normal growth and development, therefore, the nutritional status of the mother is not only important at the onset and during pregnancy but long before conception. | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |---|--|-----------------| | Analyze nutrient requirements of pregnancy. | Read and discuss the handout on reasons for optimum nutrition before and during pregnancy. | | | State optimum nutrition prior to pregnancy. | Make posters about food nutrients essential for a successful pregnancy. | | | Identify the foods and the quantity of each, recommended for inclusion in the daily | Plan a simple menu for one day; a menu for seven days. Show a film on the development of the fetus. | | | diet of the mother-to-be. | Discuss how the fetus is affected by the food the mother consumes. | | | Note several pregnancy complications involving diet. | Discuss food beliefs and/or superstitions. Discuss handouts on the complications of pregnancy involving an inadequate diet. List nutrient requirements for pregnancy and discuss complications resulting from deficiencies. | | | Explain the dangers to the mother and infant that may result from nutritional deficiencies of the mother. | Conduct a field trip to a hospital. Ask a public health nurse or doctor to speak to the class. | 139 | | Cite possible remedies for complications that occur. | Plan menus for optimum health of the mother and fetus. | | | 138 | | | ### CONCEPT II. Nutrition During Pregnancy and Lactation ### B. Lactation GENERALIZATION: Proper nutrition is of extreme importance to the lactating mother. | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |---|--|-----------------| | Recognize the importance of diet. | Read and discuss handouts on optimum nutrition during lactation. | • | | Compare the results of optimum nutrition with the | Invite a health official as a resource person to speak to the class. | | | results of inadequate
nutrition. | View any available films about lactation. | , | | Explain the physical changes that occur in lactation. | Plan a menu for one day; for seven days. | | | that occur in factation. | Prepare a simple meal and analyze its nutrient qualities and eye appeal. | | | List the nutrients required to provide an adequate milk supply. | Invite someone from La Leche League to speak to the class. | | | | Discuss the advantages of breast feeding to mother and baby. | | | | | | | | | | | | | | | | | | #### CONCEPT III. Nutrition for Infants and Children ### A. Infant Feeding GENERALIZATION: Meeting the food needs of children involves providing a correct diet and encouraging healthful food habits. | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |---|---|-----------------| | Identify the nutritional needs of infants. | Read and discuss the text, <u>Nutrition in Health and Disease</u> , pp. 139-155 and <u>Nutrition I</u> ., pp. 128-135. | | | List two methods of infant feeding. | Make posters depicting the advantages of breast and bottle feeding. | | | Explain the pros and cons of breast feeding and bottle | Demonstrate proper preparation of supplementary foods for the infant. | | | feeding. | Compare, in terms of cost and convenience, the products available for the preparation of formulas for infants. | | | Differentiate between terminal sterilization and aseptic sterilization methods. | Discuss digestive disturbances and their prevention. Discuss the importance of prevention of nutritional deficiencies and the results of deficiencies. | | | Identify common digestive disturbances of infancy. | Compare the nutritive differences between cow's milk and human milk in terms of number of calories, calcium, and protein. | | | Associate problems relating to poor sanitation practices. | Discuss the problems resulting from improper sanitation methods. | 143 | | Plan supplementary menus for the infant. | View available films on breast feeding and bottle feeding. | Tio | | 9 | | • | | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |--|--|-----------------| | Learn when and how to introduce solid foods. | Invite a public health official to speak to the class. Prepare a bulletin board that illustrates foods infants would enjoy. Emphasize food available on the island. | , | 145 | | 11.4
CC | | 110 | ## CONCEPT III. Nutrition for Infants and Children B. Children's Food Requirements GENERALIZATION: Children's nutritional requirements change with age and are greatly increased during illness. | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |--------------------------|---|-----------------| | Identify the nutritional | Read text Experiences With Food, pp. 272-279. | | | needs of children. | Have a class discussion on the nutritional requirements of young children. | | | | Explain why children's meals should be served at regular times. | • | | | Make suggestions for managing a child who refuses to eat a meal. | | | | List the food allowances for the child from two to five. Analyze the reasons children sometimes refuse to eat. | | | | Arrange for keeping the young child's mealtimes peace-ful and happy. | | | | List ways to help children enjoy their meals. | | | | Observe children eating a meal. List foods the children enjoy most and their food habits. | | | | Discuss the merits and demerits of feeding children by "self-regulation." | 147 | | RIC 146 | Discuss the results of learning proper eating habits. | | 76 ERIC 14 TEACHER'S NOTES CONCEPT IV. Nutrition for Teenagers, Adults and Senior Citizens # A. Teen Years GENERALIZATION: Good diet patterns have positive effects on teenager's physical appearance, attitude and behavior. | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |--|--|-----------------| | Recognize the nutritional requirements for teen years. | Discuss the physical changes of the body during the teen years and the importance of proper diet. | | | Recognize the food habits of teen years. | Discuss the statement "Nutrition cannot be examined in isolation; the total person must be considered." | | | Recognize teenager's nutritional problems. | Encourage class discussion on nutritional habits; their effects on friends, home, and culture. | | | | Show any available media materials on food habits of teenagers. | | | | Define and discuss junk foods. | | | | Ask students to record what they eat within a week's period and evaluate what they considered as junk foods. | | | • | Discuss poor complexion and nutritional habits of teenagers. Write preventive measures on the following: acne, pimples, sair rashes. | | | | | | | 150 | · | 15 | CONCEPT IV. Nutrition for Teenagers, Adults and Senior Citizens B. Adults GENERALIZATION: The adult food needs vary and are affected by the activities of age, sex, state of health and metabolism. | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |--|--|-----------------| | Recognize the nutritional needs of adults. | Discuss the physical make-up of the body and its relation to proper diet and good health. | | | Learn the food habits of adults. | Discuss the various types of activities of an adult and the amount of food the body requires for that particular activity. | | | Recognize adult nutritional problems. | Prepare a chart that shows the adult age and the amount of calories required daily for both male and female. | | | | Consider an "eat occasion." What foods would you plan for an adult couple, male and female, for a day? | | | | Discuss the general factors that affect the nutritional needs and eating habits of adults. | | | | Make posters showing bad and good food habits of adults, | | | | Most employees have a coffee break about nine or ten o'clock in the morning. Discuss the pros and cons of the coffee break: | . • | | | a. Do employees use this time for their breakfast? b. Would a "breakfast break" be a better substitute? | | | | | | | • 1 | | |-----|--| | N | | | | | | เก | | | | | | Prepare samples of meals, purposely leaving out important nutrients in each meal. Discuss: a. What is lacking in the meal. b. The type of activity the person does who should eat the meal. c. How can the meal be improved? d. What deficiencies can arise if the meal is to be continually prepared the same way? Discuss the overweight problem common in adults. Invite a resource person to talk about diabetes and high blood pressure in its relationship to adult diets. | TEACHER'S NOTES | ACTIVITIES | OBJECTIVES | |
---|-----------------|--|------------|--| | Invite a resource person to talk about diabetes and high blood pressure in its relationship to adult diets. | | a. What is lacking in the meal. b. The type of activity the person does who should eat the meal. c. How can the meal be improved? d. What deficiencies can arise if the meal is to be continually prepared the same way? | | | | | | Invite a resource person to talk about diabetes and high blood pressure in its relationship to adult diets. | 154 | | | 4 W A | | 156 CONCEPT IV. Nutrition for Teenagers, Adults and Senior Citizens C. Senior Citizens GENERALIZATION: An improved diet pattern for senior citizens can help with some physical, emotional and social change that accompanies aging. | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |--|---|-----------------| | Learn about the food habits of the older age group. | Discuss the eating habits of the older person. Include the following subjects: food likes and dislikes, spicy foods, and activities of an older person. | | | Recognize food requirements of senior citizens. | Visit an aging program center. Discuss eating habits and problems with them. | | | | Discuss the merits of this statement; "Good nutrition will aid in the preservation of youth-like qualities." | | | Comprehend the psychological changes of the aging. | Discuss how the physical body of the senior citizen utilizes the nutrients in the foods he/she consumes | | | | Plan a sample menu for one week for an older person, | | | Evaluate the nutritional problems of older people and learn how to alleviate them. | Prepare a bulletin board displaying the tables of the nutritional daily requirement of an old person. | | | real in now to affeviate them. | Discuss the psychological changes an older person experiences in these areas: a. Attitude toward himself and others, b. Transition to old age may be compared with transition from teenage to adulthood, c. Old age is a second childhood, d. A feeling of worth as a contributing member of a society who partakes in interesting activities. | 157 | | | | To | TEACHER'S NOTES ### A. Canning GENERAL IZATION: Foods can be safely preserved by canning if proper methods are used. | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |---------------------------------------|---|-----------------| | Be able to preserve foods by canning. | Read and discuss handouts on food preservation. | | | ···································· | State the importance of food preservation. | | | dentify food spoilage in anned goods. | Ask questions concerning the scientific principles of food preservation by canning. | | | | Describe the procedures in canning foods. | | | | Discuss the preparation of foods for canning: fruits, vegetables and meats. | | | · | Use available cookbooks/pamphlets for information on canning methods. | | | , | Consider the equipment to be used in canning foods. | | | | Demonstrate canning procedures. Choose a local food in plentiful supply. | | | | Discuss proper ways of sealing, labeling and storing canned foods. | | | | Have the class preserve some local foods using suitable methods for each food. | 161 | | , | | | | 16 0 | | | | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |------------|---|-----------------| | | Experiment by observing the growth of molds, yeasts, and bacteria. | | | • | Visit a food processing plant or invite a resourse person to further explain principles of food preservationcanning method. | | | | View any available films on the canning method. | | | | Collect recipes for preserving foods. | 163 | | 182 | | -0(| B. Drying GENERALIZATION: The drying of foods is a practical and economical method of preservation. | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |---------------------------------------|--|-----------------| | e able to preserve foods by
rying. | Read text <u>Joy of Cooking</u> , pp. 816-818 and discuss the principles of food preservation through the drying method. | | | | Explain the procedures for drying foods. | | | | Identify causes of food spoilage when using the drying method of preservation. | · | | | Discuss the preservation of fruits, vegetables, and meats. | | | | Consider the kinds of foods to be used in drying. | | | | Evaluate the type of equipment used in drying food. | | | | Demonstrate the preparation of a variety of local foods that can be dried successfully. | | | | Evaluate nutrients lost and retained by drying. | • | | | Collect ideas from magazines. Make a file of recipes suitable for drying. | | | • | Obtain and view any films available. | | | | | 155 | | 194 | | | ## C. Salting GENERALIZATION: The preservation of food by salting is a method used by our ancestors and can be successfully used today. | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |---------------------------------------|--|-----------------| | Be able to preserve foods by salting. | Read and discuss the text <u>Joy of Cooking</u> , pp. 814-816. | | | | Encourage class discussion of the salting method. discuss cost, ease, and taste. | | | | State the procedures used in food preservation by salting. | | | | Evaluate equipment used. | | | | Prepare a demonstration of salting fruits, vegetables, and meats. | • | | | Identify possible food spoilage. | | | | Let students participate. Analyze the results. Caution against excessive salt in the diet. | | | , | Collect recipes for salting foods. | | | Patricia de | | | | | | | | | | . 16 | ERIC Full Text Provided by ERIC 156 ### D. Freezing GENERALIZATION: Almost any food can be successfully stored in the freezer when proper procedures are used. | OBJECTIVES | ACTIVITIES | TEACHER'S NOTE | |--|--|----------------| | Be able to preserve foods by freezing. | Read and discuss the text <u>Joy of Cooking</u> , pp. 819-825 and <u>Experiences With Food</u> , pp. 303-304. | | | | Discuss the procedures used in food preservation by freezing. | | | , | Identify foods suitable for freezing. | | | | Evaluate the type of equipment and materials commonly used. | | | , | Demonstrate ways of packing, wrapping, sealing, and labeling frozen foods. | | | | Prepare a variety of cooked and uncooked fruits, vegetables, and meats for freezing. Cook foods from the freezer. Analyze the results: taste, appearance, and nutrients. | , | | | Discuss "freezer burn." (the drying out of food from improper packing). | , | | | | | | | | . 20 | | | | 159 | CONCEPT V. Food Preservation E. Pickling GENERALIZATION: A variety of foods can be preserved by pickling. | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |--|---|-----------------| | Be able to preserve foods by pickling. | Read text Experiences With Food, pp. 308-309. | | | kirgu ilidi | List the procedures used in preserving food by means of pickling. | | | · | Discuss and respond to questions concerning preservation by pickling, including containers needed and storage conditions. | • | | | Consider the characteristics one should look for when choosing fruits or vegetables to be pickled. | | | | Demonstrate the preparation of locally grown fruits or vegetables for pickling. Taste and evaluate. | | | | Prepare pickled foods: one sweet and sour, and one salty and sour. | | | | Plan for several kinds of pickles to be used in family meals. | | | | | | | 17 0 | | | ERIC Full Text Provided by ERIC ### F. Preserving GENERALIZATION: Preserving fruit by making it into jam and jelly is a good way of using a surplus of fresh fruits. | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |----------------------------|--|-----------------| | Be able to preserve foods. | Read and discuss the text <u>Experiences With Food</u> . | | | | View any available films for making preserves. | | | | Discuss the process for making jellies, jams, and preserves. | | | | Consider the characteristics of fruits to be used in making jellies. | • | | | Outline the steps for making fruit jelly. | | | | Note the factors governing the
choice of containers for making preserves. | | | 1 | Discuss principles, equipment needed, storage and use. | | | | Invite a resource person to further explain the principles of preserving food. | | | | Prepare a variety of preserves to be used in family meals. | | | | | | | | | 173 | | | | , II. | # CONCEPT VI. Food Preparation/Meal Management A. Family Meals 1. Budgeting GENERALIZATION: A consumer who recognizes the factors which influence food buying may make better choices. | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |---|--|-----------------| | Explain the importance of budgeting. | Read text Meal Management, pp. 254-311, and Experiences With Food, pp. 114-120. | | | | Define budgeting. | | | | List factors affecting budget, | | | Relate advantages of families who plan their food expenditures. | Have a class discussion on budgeting; advantages and disadvantages of planning expenitures, how to plan amount needed for optimum nutrition. | | | | Compare different plans of spending. | | | | List five ways to stretch the food dollars. | | | of individual families. | Plan a week's food budget for a low-income family. | | | | Write out a week's food budget for a middle income family. | | | | Determine the amount a family needs to spend for food. | | | | Discuss ways to stretch food dollars and still retain a nutritious diet suitable for all members of the family. | | | 174 | | 17 | Observe consumers in a market. Make a comparison chart to illustrate factors that influence the cost of food. | Factors influencing cost of food | Cost | Cost per serving | |----------------------------------|------|------------------| | | | | | | | · | | ;
!
! | | | | ; | | | | | | | Check newspaper ads for sale items. Compare the cost of an average market basket from two or three different markets. Create an advertisement for a product through a slogan, label, poster, ad. # CONCEPT VI. Food Preparation/Meal Management A. Family Meals 2. Menu Planning GENERALIZATION: Planned meals can be well-balanced. attractive and economical. | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |--|---|-----------------| | Apply skills and knowledge in | Read text Meal Planning, pp. 223-227. | | | Dianning nutritious menus.
Encourage the use of shopping | Discuss the importance of meal planning. | | | lists which save time, energy,
and money in shopping for and
preparing meals. | List several factors that affect planning. | | | propering weels | Plan menus for a day/week achieving the goal of adequate nutrition. Prepare one of the meals. | | | Consider that advanced planning provides for a wider | Plan a menu for a family lunch, a luncheon for a ten year old's birthday party, and a special holiday meal. | | | variety of foods used in the
diet. | Collect and make posters and booklets of favorite menus. | | | Recognize that economical,
adequate meals can be
achieved through careful
planning. | | • | | | | | | | | | | | | 179 | ERIC Full Teast Provided by ERIC #### CONCEPT VI. Food Preparation/Meal Management A. Family Meals 3. Marketing GENERALIZATION: Being informed aids the consumer in making wise choices of food, food services and related food equipment. | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |---|---|-----------------| | Associate the relationships between budgeting, meal planning and marketing. | Read text <u>Teen Guide to Homemaking</u> , pp. 375-390. Define marketing. | | | | State factors that affect marketing practices by families | | | Explain the principal of | Encourage class discussion on marketing practices, | | | "Law of Supply and Demand." | Discuss factors which influence the purchase of food products. | | | | Give several factors affecting food costs, | | | | Interview elderly people about changes they have seen in food marketing procedures since they were of teen age, Report to class. Compile a list of changes, | | | | Make a list of food which varies considerably in price from store to store. | | | | Plan a field trip to a grocery store. Note consumer and merchant's reaction. | , | | | Compare fabricated focd and traditional food as to nutritive values, price, etc. | | | | | | Bring to class advertisements of foods and write, and act out in class, a skit illustrating how advertising may influence people to shop at a particular grocery. Plan role-play situations: one showing a disorganized shopper and one showing an organized shopper. Plan role-play situations illustrating both courtesy and thoughtfulness in grocery shopping. Write a consumer code of behavior. Plan bulletin boards with the following captions: Make a Spending Plan Make a Market List Compare Prices and Quality Read Labels Discuss federal, state, and local agencies and their responsibilities to the consumer. # CONCEPT VI. Food Preparation/Meal Management A. Family Meals 4. Preparation GENERALIZATION: Proparing food that is nutritious, attractive and palatable contributes to optimum satisfaction and health of the family. | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |--|---|-----------------| | To learn food preparation. | Read and discuss handouts on food preparation, | | | | Identify methods of food preparation through pictures. | | | | Demonstrate three ways of food preparation through groups. Evaluate in terms of autritional value, time, cost and energy. | | | Understand the different kinds of serving. | Discuss ways of serving. Consider the importance of food hygiene. | | | | Demonstrate ways of serving. Evaluate in terms of time, cost, and energy. | | | | Obtain and view available films on food preparation and ways of serving. | | | | | | | | ^. | | | | | | | | | | ${\tt CONCEPT\ VII.} \quad {\tt Related\ Occupations}$ #### B. Skilled GENERALIZATION: Time and energy spent in developing employment skills will be a good investment for the future. | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |---|--|-----------------| | Describe the education and
training requirements for
various skilled jobs in Foods
and Nutrition related | Play "Match Game" to help identify positions requiring skills above the entry-level positions in Foods and Nutrition. | | | occupations. | Show any available media materials about various skilled jobs. | | | Consider the responsibilities associated with skilled jobs in Foods and Nutrition. | Discuss the responsibilities required of skilled positions by conducting a panel discussion of employees from different sectors in the community. | • | | | Have resource persons from various skilled jobs as class speakers. Discuss education, interest, experience, salary scale, and number of positions available locally. | | | Identify the personal
qualities that contribute to
predictable success in the | Discuss how much educational background is required by each of the skilled positions. | : | | world of work. | Discuss the amount of training and experience required. | | | | List the personal qualities desired in a working companion on the chalkboard. | | | | Practice applying for a job. | 4.08 | | | Practice interviews. | 187 | | 186 | | | # CONCEPT VII. Related Occupations ## A. Entry Level GENERALIZATION: Entry level positions in foods and nutrition require basic skills, knowledge and some experience. | Name entry level jobs in foods and nutrition for which teenagers qualify. Give examples of people you know who are involved in a specific foods and nutrition career and discuss their | | |---|-----| | teenagers qualify. job requirements. | | | Show available films of jobs suitable for teenagers. | | | Evaluate entry-level jobs in foods and nutrition by using the Occupational Handbook and other available resources. | • | | Identify various entry-level jobs and responsibilities related to foods and nutrition for which teenagers may be qualified, by taking field trips. | · | | Interview people on the job and report back to class, or ask a resource person to talk to the class. | | | Examine the skills and responsibilities required of entry-level jobs by having resource persons as speakers. | | | | | | | 189 | | OBJECTIVES | ACTIVITIES | TEACHER'S NOTES | |------------|---|-----------------| | | Identify personal qualifications that are important in obtaining and keeping a job by inviting an employer to | | | | discuss the importance of: a. Personal Appearance | | | | b. Work Habits | | | | c. Pleasing Personality
d. Attitudes | | | | Prepare a bulletin board showing the characteristics of a successful worker. | , | 193 | | 190 | | 13. | 97 ERIC Full Text Provided by ERIC